PHOSPHORUS (PO₄) #### **PHOSPHORUS** #### **Background** Phosphorus in wastewater is almost always present in the form of phosphates. There are three major classifications of phosphates. They are: (1) Orthophosphates: Fertilizers are the major source of this class of phosphates; (2) Polyphosphates: (Pyro-,meta-, etc.). Detergents and commercial cleaning agents comprise the major source of these; and (3) Organic Phosphates: These are formed mainly by biological processes, their major source being body wastes and food residues. Organic phosphates may also be formed from orthophosphates during biological treatment. Analysis of Total Phosphorus includes all of these forms of phosphates. It is very useful to monitor the amount of phosphorus present in the waste stream because of its extreme importance in the growth of organisms. In fact, phosphorus can often be the limiting factor in the growth of organisms. Phosphorus plays an important part in "algal blooms", a common and aggravating problem in Vermont lakes and streams. #### Sampling and Preservation Samples for phosphorus analysis should be taken from a composite sample into a glass or plastic bottle. If the sample will not be processed the same day, it should be preserved by adding 2 mls of concentrated sulfuric acid (H₂SO₄). It should then be refrigerated at 4 degrees Centigrade (4°C) until analyzed. #### Glassware Preparation Phosphate contamination is common because of the tendency of phosphates to absorb onto glass surfaces. It is extremely important, therefore, to clean all glassware used in the analysis of phosphorus very carefully. All glassware should be acid-washed with a hot 1:1 HC1 solution and then thoroughly rinsed with distilled water. It is an extremely good idea to use this glassware for phosphorus determination only! After use, the glassware should be washed rinsed with distilled water and covered until its next use. If the glassware is filled with distilled water until used again, the acid washing is needed less frequently. #### **Equipment** Spectrophotometer capable of measuring at 880 nm with a light path of 2.5 cm or longer. #### <u>OR</u> Filter photometer with a red color filter and a light path of 0.5 cm or longer. 1 cm cell or cuvette (for phosphorus concentrations of 0.3 to 1.2 mg/L) Phosphorus (PO,) Section 15, Page 1 #### Glassware This depends on the method of digestion, etc. Generally - Minimum of 9- 50 ml graduated cylinders I- 1 ml pipet (for H₂SO₄) 1- 4 ml pipet (for ammonium molybdate solution) 1- 2 ml pipet (for ascorbic acid) * REMEMBER: All glassware used in the analysis of Phosphorus must be acid washed and should be dedicated to this analysis only. The most common method used by Vermont wastewater analysts for the determination of Total Phosphorus is the Ascorbic Acid Method. That is the method described here. #### Reagent #### ASCORBIC ACID 0.1M - Dissolve 1.76 g ascorbic acid in 100 mls distilled water. Refrigerate at 4°C. This reagent must be prepared fresh weekly. #### SULFURIC ACID 5N - Partially fill a 500 ml flask with approximately 400 mls distilled water. Carefully add 70 mls concentrated sulfuric acid (H₂SO₄). Slowly and carefully bring the volume to 500 mls with distilled water. #### POTASSIUM ANTIMONYL TARTRATE SOLUTION Partially fill (400 mls) a volumetric flask with distilled water. Dissolve 1.3715 g potassium antimonyl tartrate K(SbO) $C_4H_4O_6$ •½ H_2O in the distilled water and then dilute to 500 mls with distilled water. This reagent should be stored in a glass-stoppered bottle. AMMONIUM MOLYBDATE SOLUTION Dissolve 20 g Ammonium Molybdate (NH₄)₆ MO₇O₂₄ • 4H₂O in 500 mls distilled water. This reagent should be stored in a glass-stoppered bottle. #### COMBINED REAGENT Allow all of the reagents listed above to reach room temperature. Then in a 1 liter beaker (or other large mouth container ADD IN THIS ORDER 50 mls 5N sulfuric acid (H_2SO_4) and 5 mls potassium antimonyl tartrate solution. Mix. Then add 15 mls Ammonium Molybdate solution. Mix. Add 30 mls of the 0.1M Ascorbic Acid Solution. Mix. This reagent must be used within 4 hours. #### ASCORBIC ACID METHOD #### **Procedure** Before colorimetric determination of phosphorus, all wastewater samples and standards used for calibration curve <u>must</u> be properly digested using one of the two methods described here. NOTE: The perchloric acid digestion method, although acceptable is not mentioned here because of the inherent danger and special equipment associated with that method. #### Digestion Method #1 - Sulfuric Acid - Nitric Acid Digestion #### **Equipment** Fume Hood Digestion Rack Micro-kjeldahl digestions flasks #### Reagents Concentrated Sulfuric Acid (H₂SO₄) Concentrated Nitric Acid (HNO₃) Phenolphthalein Indicator 1N Sodium Hydroxide Solution (NaOH) #### **Procedure** - 1) Pipet 50 mls of sample into a dry micro kjeldahl flask or tube - 2) Add 1 ml conc H₂SO₄ and 5 mls conc HNO₃ - 3) Heat slowly on digestion rack until there is approximately 1 ml of solution left. Continue digestion carefully until the solution becomes colorless - 4) Cool to room temperature - 5) Add about 20 mls of distilled water to solution - 6) Add 1 drop (0.05 ml) phenolphthalein - 7) Add 1N NaOH a drop at a time until the solution develops a slight pink color - 8) Dilute this solution to 100 mls with distilled water Phosphorus (PO₄) Section 15, Page 3 #### Digestion Method #2 - Persulfate Digestion #### Equipment Hot Plate Glass scoop #### Reagents Phenolphthalein indicator Sulfuric Acid Solution: Dilute concentrated sulfuric acid by slowly and carefully adding 300 mls of conc H₂SO₄ to 600 mls of distilled water. Then continue dilution with distilled water to 1 liter Ammonium persulfate (NH₄)₂S₂O₈ Solid OR Potassium persulfate K₂S₂O₈ Solid Sodium Hydroxide (NaOH) 1N. #### **Procedure** - 1) Pour 50 mls of well mixed sample into a suitable container (200 ml beaker) - 2) Add 1 drop (.05ml) phenolphthalein indicator - 3) If a red color develops, add sulfuric acid solution drop by drop until red disappears - 4) Add 1 ml of the sulfuric acid solution and 0.4 g solid (NH₄)S₂O₈ or 0.5 g solid K₂S₂O₈ - 5) Add one boiling chip (bead) - 6) Gently boil the solution on the hot plate for 45 minutes or until a final volume of about 10 mls is reached (or heat for 30 minutes in autoclave at 98-137Kpa) - 7) Cool to room temperature - 8) Dilute to 30 mls with distilled water - 9) Add 1 drop (.05ml) phenolphthalein indicator - 10) Add sodium hydroxide solution (NaOH) until the sample develops a slight pink color - 11) Dilute this sample to 100 mls with distilled water Phosphorus (PO,) Section 15, Page 4 ## TOTAL PHOSPHORUS DETERMINATION Ascorbic Acid Method #### **Procedure** - 1) Pipet 50.0 ml of digested sample into a 125 ml Erlenmeyer flask. - 2) Add 1 drop (.05ml) phenolphthalein indicator solution - 3) If sample turns red add 5N sulfuric acid solution drop by drop until red color disappears - 4) Add 8.0 mls of the combined reagent and mix the solution thoroughly - 5) After 10 minutes, but not more than 30 minutes, measure the absorbance at 880 nm NOTE: The color should be stable for about an hour but it is highly recommended that the absorbance be read within 30 minutes after the addition of the combined reagent. #### Calculation Prepare a standard curve by plotting the absorbance values of standards versus the corresponding phosphorus concentrations on linear graph paper. This standard curve must be prepared at least once a year using at least 6 standard concentrations. Obtain concentration value of sample directly from prepared standard curve. Report results as P, mg/L. $$mg\ P/L = mg\ P \frac{(approximately\ 58\ ml\ final\ volume)\ x\ 100}{ml\ sample}$$ #### **Standards** EPA requires that at least one (preferably more) standards be run to calibrate the spectrophotometer each time. Below are instructions for making three stock solutions, and directions for making dilutions of the stock solutions for a set of six appropriate standards. The standards chosen here encompass a wide range of likely results. They can be modified to suit specific situations. Use Class A volumetric glassware for all solutions. Solution A - Stock phosphate solution of 100 mg/L. Dissolve 0.4393 g of predried (105°C for 1 hour) KH₂PO₄ in distilled water and dilute to 1,000 mls. Make fresh each month. $$1.0 \text{ ml} = 0.1 \text{ mg of P}$$ **Solution B** - Stock phosphate solution of 10 mg/L. Dilute 100.0 ml of Solution A to 1,000 mls with distilled water. 1.0 ml = 0.01 mg of P Phosphorus (PO₄) Section 15, Page 5 Solution C - Stock phosphate solution of 1 mg/L. Dilute 100.0 ml of Solution B to 1,000 mls with distilled water. $$1.0 \text{ ml} = 0.001 \text{ mg of } P$$ The set of standards (0.1, 0.2, 0.4,0.8, 1.0, 1.5 mg/L) is then made: a. 0.10 mg/L: Dilute 1.0 mls of Solution B to 100 mls $$.01 \text{ mg P} \times 1000 \text{ ml} = 0.10 \text{ mg/L}$$ 100 ml 1 l b. 0.20 mg/L; Dilute 2.0 mls of Solution B to 100 mls $$.02 \text{ mg P} \times 1000 \text{ mi} = 0.20 \text{ mg/L}$$ 100 ml 1 1 c. 0.40 mg/L: Dilute 4.0 mls of Solution B to 100 mls $$.04 \text{ mg P} \times 1000 \text{ ml} = 0.40 \text{ mg/L}$$ 100 ml 1 1 d. 0.80 mg/L: Dilute 8.0 mls of Solution B to 100 mls $$.08 \text{ mg P} \times 1000 \text{ ml} = 0.80 \text{ mg/L}$$ 100 ml 1 1 e. 1.00 mg/L: Dilute 10.0 mls of Solution B to 100 mls $$.10 \text{ mg P} \times 1000 \text{ ml} = 1.0 \text{ mg/L}$$ 100 ml 1 l f. 1.5 mg/L: Dilute 15.0 mls of Solution B to 100 mls $$.15 \text{ mg P } \times 1000 \text{ ml} = 1.5 \text{ mg/L}$$ 100 ml 1 1 # TOTAL PHOSPHORUS (Ascorbic Acid Method) TROUBLESHOOTING GUIDE | PROBLEM | MOST LIKELY CAUSE | SOLUTION | |--|---|---| | Inconsistent or abnormally high phosphorus results | Contaminated Glassware | Acid wash all glassware used in the analysis and use only dedicated glassware | | | Fingerprints on sample cell or Improper placement of cell | Make sure to handle cell so as to avoid fingerprints in light path - Be careful to place the cell into measuring device described in manufacturers instructions | | | Sample phosphorus concentration too high | Dilute the sample prior to digestion | | | Highly colored or turbid sample | Use a blank which consists of a sample to which all reagents except the ascorbic acid and antimonyl potassium tartrate have been added. The blank absorbance is then subtracted from the absorbance of each sample. | | 1. St. 1. | · · · · · · · · · · · · · · · · · · · | Dilute sample before digestion | ### Quality Control for PHOSPHORUS #### **Document** #### *Supply Water Quality Conductivity Phosphate Free #### Sampling Sample Type - (usually a composite) Sample Time - time sample collection started Duration of Composite - 8 hour, 24 hour Type of Composite Time/Flow - include discrete sample volumes Flow - include volume/sample per volume of discharge Straight - document <10% change in flow rate during sampling event Sample Location #### Glassware Acid washed - Distilled water rinses Dedicated to Phosphorus Analysis ONLY #### **Equipment** Spectrophotometer - wavelength 880 light path ≥ 2.5 cm Photometer - filter ter Red light path ≥ 0.5 cm Service Records #### **Analytical Results** #### Blank What was used How was it treated Results Frequency #### Standards Number and concentrations used Frequency of Use - at least 1/set up Results Graph - Plotted standard results - annual #### **Duplicate** - Replicate schedule Phosphorus (PO,) Section 15, Page 8 #### REPORTING TOTAL PHOSPHORUS DATA | TOTAL PHOSPHORUS BENCH SHEET | | | |--|---|--| | SAMPLE TYPE: | | | | SAMPLING TIME AND DATE: | · | | | SAMPLE VOLUME: | | | | SAMPLE PRESERVATION: | | | | ANALYST: | | | | ANALYSIS TIME AND DATE: | | | | METHOD: | | | | BLANK RESULTS (include calculation if applicable): | | | | STANDARDS | | | | Concentrations Used: | | | | Results (include calculations if applicable): | | | | SAMPLE RESULTS | | | | Raw Data and Calculations: | | | #### References Methods for the analysis of phosphorus can be found on page 356.3-1 of <u>The Manual of Methods</u> for chemical analysis of Water and Wastes and in the 18th Edition of <u>Standard Methods</u> for the Examination of <u>Water and Wastewater</u> page 4-115.